WVT-TR-75019 VARIATION OF MECHANICAL PROPERTIES IN LARGE STEEL FORGINGS WATERVLIET ARSENAL WATERVLIET, N.Y. 12189 APRIL 1975 TECHNICAL REPORT AMCMS No. 3297.16.7029 Pron No. M1-2-23055(03)-M7-M7 APPROVED FOR PUBLIC RELEASE: DISTRIBUTION UNLIMITED #### DISPOSITION Destroy this report when it is no longer needed. Do not return it to the originator. ## DISCLAIMER The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | |---|--|--|--| | WVT-TR-75019 | 3. RECIPIENT'S CATALOG NUMBER | | | | VARIATION OF MECHANICAL PROPERTIES IN LARGE STEEL FORGINGS | 5. TYPE OF REPORT & PERIOD COVERED 6. PERFORMING ORG, REPORT NUMBER | | | | Peter Thornton Vito J. Colangelo | 8. CONTRACT OR GRANT NUMBER(*) | | | | Benet Weapons Laboratory Watervliet Arsenal, Watervliet, NY 12189 SARWV-RDT | 10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS AMCMS No. 3297.16.7029 Pron No. M1-2-23055(03)-M7-M7 | | | | U.S. Army Armament Command Rock Island, IL 61201 | April 1975 13. NUMBER OF PAGES 59 | | | | 14. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) | Unclassified Isa, DECLASSIFICATION/DOWNGRADING SCHEDULE | | | Approved for public release; distribution unlimited. 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, If different from Report) 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) Forging Inclusions Mechanical Working Carbon Chemical Segregation Guns Mechanical Properties Barrels Variations Metallurgy 20. ABSTRACT (Continue on reverse elde if necessary and identify by block number) In a continuing effort to determine the causes of mechanical property variation in large steel forgings, the effects of forging reduction on mechanical and metallurgical properties were examined. The related work previously conducted at Watervliet has been appropriately summarized in a recent report, WVT-TR-74001. The present study deals specifically with the metallurgical consequences of solidification and mechanical working. Accordingly, the aspects of (SEE REVERSE SIDE) BLOCK NO. 20 ABSTRACT (Continued) nonmetallic inclusions, chemical homogeneity and microstructure were considered. For the range of forging reductions investigated (1.5:1 - 10:1), a reduction ratio of approximately 3:1 produced optimum average values in % RA, Charpy impact strength and fracture toughness. Also, the significant variations statistically determined in these parameters was accompanied by real variation in carbon concentration. Therefore, carbon segregation on a macroscale, is shown to be a major contributor to mechanical property variation in large steel forgings. WVT-TR-75019 AD VARIATION OF MECHANICAL PROPERTIES IN LARGE STEEL FORGINGS PETER THORNTON VITO J. COLANGELO WATERVLIET ARSENAL WATERVLIET, N.Y. 12189 APRIL 1975 TECHNICAL REPORT AMCMS No. 3297.16.7029 Pron No. M1-2-23055(03)-M7-M7 # TABLE OF CONTENTS | | | Page | |------|--|-------| | DD | Form 1473 | | | Glo: | ssary | iv | | Int | roduction | 1 | | The | ory | 4 | | Pro | cedure | 6 | | Resi | ults and Discussion | 10 | | | Mechanical | 10 | | | Metallurgical | .18 | | Con | clusions | 28 | | Ack | nowledgment | 38 | | App | endices A-D | 39-52 | | | Tables | | | 1. | ANOVA - 0.1% Yield Strength | 30 | | 2. | ANOVA - % Reduction of Area | 31 | | 3. | ANOVA - Charpy Impact (ft-1b) | 32 | | 4. | ANOVA - K ₅ Fracture Toughness (ksi-kn ^{1/2}) | 33 | | 5. | Statistical Variation Summary - Mechanical (5% Significance Level) | 34 | | 6. | Nonmetallic Inclusion Assessment - Volume % | 35 | | 7. | ANOVA - % C | 36 | | 8. | ANOVA - % Mn | 37 | # LIST OF FIGURES | | | Page | |-----|--|------| | 1. | Schematic showing ingot dimensions. | 7 | | 2. | Schematic illustrating stepped cylindrical forgings. | 7 | | 3. | General sampling layout of disks within a step. | 9 | | 4. | a. Tensile and Charpy specimen layout within a disk. | 9 | | | b. Layout of fracture toughness specimens within a disk. | 9 | | 5. | Variation of Yield Strength with forging reduction in Ingot No. 1. | 11 | | 6. | Variation of Yield Strength with forging reduction in Ingot No. 2. | 11 | | 7. | Variation of % Reduction of Area with forging reduction in Ingot No. 1. | . 13 | | 8. | Variation of % Reduction of Area with forging reduction in Ingot No. 2. | 13 | | 9. | Variation of Charpy impact energy with forging reduction in Ingot No. 1. | 15 | | 10. | Variation of Charpy impact energy with forging reduction in Ingot No. 2. | 15 | | 11. | Variation of Fracture Toughness with forging reduction in Ingot No. 1. | 17 | | 12. | Variation of Fracture Toughness with forging reduction in Ingot No. 2. | 17 | | 13. | Nonmetallic inclusions typical of this material, unetched, 500X. | 20 | | 14. | Variation of carbon concentration with forging reduction in Ingot No. 1. | 22 | | 15. | Variation of carbon concentration with forging reduction in Ingot No. 2. | 22 | | | | Page | |-----|--|------| | 16. | Variation of carbon concentration transverse to forging direction. Fictitious ID approximates a bore surface in a gun tube. Step 1, Ingot 1. | 23 | | 17. | Variation of carbon concentration transverse to forging direction. Fictitious ID approximates a bore surface in a gun tube. Step 2, Ingot 1. | 23 | | 18. | Variation of carbon concentration transverse to forging direction. Fictitious ID approximates a bore surface in a gun tube. Step 3, Ingot 1. | 24 | | 19. | Variation of carbon concentration transverse to forging direction. Fictitious ID approximates a bore surface in a gun tube. Step 4, Ingot 1. | 24 | | 20. | Variation of carbon concentration transverse to forging direction. Fictitious ID approximates a bore surface in a gun tube. Step 1, Ingot 2. | 25 | | 21. | Variation of carbon concentration transverse to forging direction. Fictitious ID approximates a bore surface in a gun tube. Step 2, Ingot 2. | 25 | | 22. | Variation of carbon concentration transverse to forging direction. Fictitious ID approximates a bore surface in a gun tube. Step 3, Ingot 2. | 26 | | 23. | Variation of carbon concentration transverse to forging direction. Fictitious ID approximates a bore surface in a gun tube. Step 4, Ingot 2. | 26 | ### GLOSSARY ANOVA Analysis of Variance Variance (universe) 0 2 s^2 Estimate of variance Ratio of mean square in question to error mean square S.S. Sum of squares M.S. Mean Square YS Yield Strength (ksi) Ultimate Tensile Strength (ksi) UTS E1 Elongation (%) Reduction of Area (%) RA Cv Charpy Impact (ft-1b) κ_{I_C} Plane Strain Fracture Toughness (Mode I Loading) Fracture Toughness (at 5% Secant) K5 D.F. Degrees of Freedom ### INTRODUCTION The variations encountered in mechanical properties of large steel forgings have been a particularly troublesome problem for many years. These aberrations are frequently responsible for high rejection rates, and also contribute to the failure of structural components throughout a broad spectrum of the steel making and steel fabricating industry. As early as 1918, Georges Charpy¹ concluded that the amount of deformation undergone at high temperature by a block of steel affects the properties of the metal according to a complex law which involves the initial stage of the ingot and all the subsequent deformations. The chief characteristic of the deformation is to create strongly marked heterogeneity. Moreover, he states that general rules are impossible to apply to all forgings. For components operating under applied transverse stresses, such as guns, longitudinal forging has an undoubtedly injurious effect upon mechanical properties required for performance. Post World War II studies of the transverse mechanical properties in heat treated wrought steel products by Wells and Mehl² demonstrated that variation of quality (measured by Reduction in Area) within solid forgings or tubes was much higher than generally recognized. A maximum to minimum difference among 250 values for specimens taken from a single forging was rarely less than 18% (RA), e.g., 30% RA minimum and 48% RA maximum. Frequently, the differences amounted to 30% RA and occasionally 40% RA or higher. ^{1.} Charpy, G., The Iron Age, April 24, 1919, p. 1079. ^{2.} Wells, C. and Mehl, R.F., Trans. ASM, vol. 41, 1949, p. 715. Appropriately enough, they also concluded that comparable size tubes from a similar position in ingots cast from a single heat, usually have about the same transverse RA quality. The quality of tubes coming from the bottom thirds of ingots is generally slightly lower and occasionally much lower than that of tubes coming from the middle or top thirds of ingots. The implication drawn from this determination is that solidification of the "primary casting" can affect the final properties of the finished forging. Furthermore, these investigations concluded that elongated nonmetallic inclusions and the heterogeneous distribution of chemical elements in solution are together largely responsible for the transverse ductility of forgings being lower than longitudinal ductility. More recently, several studies have been primarily concerned with the variations in mechanical properties of low alloy steel forgings. The significant findings of the first investigation (conducted on 38 gun tubes) demonstrated that tensile ductility, Charpy impact energy and fracture toughness (pre-cracked Charpy) varied considerably within
a single tube, within a disc from that tube, within a vendor's practice and from vendor to vendor³. Following this sweeping revelation, another study attempted to determine the level and reproducibility of mechanical properties in present gun tube material, quenched to a uniform microstructure of 100% martensite and tempered to yield strength ranges of 140-160 ksi and 160-180 ksi⁴. The most important fact disclosed by this ^{3.} Slawsky, M.L., Heiser, F.A. and Liuzzi, L., "The Variation of Mechanical Properties in 175mm Mll3 Gun Tubes", Watervliet Arsenal Technical Report, WVT-6734, July 1967. ^{4.} Baldrey, D. and Lyons, T., "Variation in Mechanical Properties of Tempered Martensite Gun Steel", WVT-7020, March 1970. work was that the variation in mechanical properties (excluding yieldstrength), found in the reheat treated test specimens was controlled by some factor in the manufacturing process other than heat treatment. Another recent investigation statistically analyzed the mechanical property data from 9 full size gun tube forgings by an Analysis of Variance technique (ANOVA)⁵. Two of the conclusions are particularly pertinent: - 1) The percent RA attained in forgings of equivalent configuration showed significant variation when the forgings resulted from different ingot positions. Conversely, the % RA attained in similar forgings exhibited insignificant variation when the forgings came from similar ingot positions. This demonstrated the effect of solidification parameters on variation of mechanical properties in large forgings. - 2) Also, significant variation was found in yield strength and room temperature Charpy impact energy for similar forgings produced from identical size ingots but different heats of steel, illustrating the effect of melting variables upon the mechanical properties of the forgings. Therefore, the object of our present examination was to evaluate the effect of forging reduction on the mechanical properties of low alloy, heavy, steel forgings. The analysis was conducted from both a statistical and metallurgical standpoint. Consequently, significant variation in mechanical properties can be defined and the material parameters that accompany these variations determined. ^{5.} Thornton, P.A., "On the Variation in Mechanical Properties of Large Caliber Gun Tube Forgings", WVT-7260, Oct. 1972. #### THEORY When two or more independent sources of variation operate, the resulting variance is the sum of the separate variances.⁶ The two types of errors which arise, when estimating the property of a bulk material are: - 1. Errors of sampling (variance denoted by o^{-1^2}) - 2. Errors of analysis (variance denoted by σ 0²) These sources of error operate independently and the total variation may be obtained by the addition of the two. In order to separate and estimate the variances due to testing and sampling an Analysis of Variance (ANOVA) can be conducted with the experimental data. The ANOVA is essentially a method of separating the variance to which a response (test measurement) is subject, into its various components corresponding to the sources of variation which can be identified. The details of this method can be briefly summarized as follows: Suppose there are k samples (disks) and n repeat analyses on each, giving a total number of analyses N = kn. The analytical error is responsible for the variation in the repeat analyses on each sample, and its variance is denoted by σ o². This variance is estimated by: ^{6.} Davies, O.L., <u>Statistical Methods in Research and Production</u>, Oliver and Boyd, London, 1961, p. 100 TOTAL of the sums of squares about the sample means = $$\sum_{i=1}^{k} \sum_{J=1}^{n} \frac{(x_{ij} - x_i)^2}{k(n-1)}$$ where x_{ij} - individual responses (within disks) \vdots x_i - disk mean Similarly, the sampling error variance denoted by $\sigma 1^2$ is estimated by: n $$\sum_{i=1}^{k} (\bar{x}_i - \bar{x})^2 / (k-1)$$ where \overline{x}_i - disk mean \overline{x}_i - grand mean The sums of squares and degrees of freedom "between disks", "within disks" and "total" may be set out in tabular form called the ANOVA table as below: | Source of Variation | Sum of Squares | Degrees of
Freedom | | Quantity Estimated by Mean Square | |---------------------|---|-----------------------|-----------|-----------------------------------| | Between disks | $n\sum_{i=1}^{k} (\bar{x}_i - \bar{x})^2 = S1$ | k-1 | S1/(k-1) | $\sigma \circ^2 = n \circ 1^2$ | | Within disks | $\sum_{i=1}^{kn} \sum_{j=1}^{n} (x_{ij} - \bar{x}_{i})^{2} =$ | So k(n-1) | So/k(n-1) | ♂ o ² | | Total | $\sum_{i=1}^{k} \sum_{j=1}^{n} (x_{ij} - \bar{x})^2$ | nk-1 | | | The results of the Analysis of Variance can then be tested for significance. This is accomplished by setting up the Null Hypothesis that there is no disk to disk variation $(S_1^2 = 0)$. Consequently, two independent estimates of $\mathrm{S_0}^2$ are realized; one from the mean square within disks, and the other from the mean square between disks. To test whether these two estimates differ significantly, i.e., whether they differ by more than can be reasonably explained on the grounds of errors in the estimates, the ratio of the mean square between disks to the mean square within disks is calculated. This ratio (F) is the measure of the variation caused by the effect divided by the variation due to repeat tests. The resultant F value is then compared with a table of variance ratio for the respective degrees of freedom, and a particular significance level. A significant value of $\mathrm{F_{calc}}$ ($\mathrm{F_{calc}}$) F table) discredits the Null hypothesis and it can be concluded that real variations exist in the property under consideration, from disk to disk. #### PROCEDURE In order to evaluate the effects of forging on mechanical property variation, two identical ingots were poured from the same heat of vacuum degassed, low alloy steel (4335 modified with V). The heat (22 tons) was melted in a basic electric-arc furnace. Ingot dimensions are given in Figure 1. The ingots were then forged into stepped-down cylinders to achieve the desired forging reductions as illustrated in Figure 2. All tests were taken in the transverse orientation, which is equivalent to the C-R orientation according to ASTM E399. The sampling plan is shown in Figures 3 and 4. The following expression was employed in a reiterative manner to arrive at a satisfactory sample size: 20 15/16 5 1/4 94 1/2 8 19 1/16-R 24 3/4 _ Fig. 1 - Schematic showing ingot dimensions. Fig. 2 - Schematic illustrating stepped cylindrical forgings. - 31 1/8 $$t_{\phi}(\alpha) = \frac{(\bar{x} - \mu)}{S/n^{1/2}}$$ where: $t - probability point \begin{cases} \alpha' - probability \\ n - 1 = \phi \end{cases}$ degrees of freedom x - sample mean (background) M - population grand mean (background) $(\vec{x} - \mu)$ - error S - sample std. deviation (background) n - sample size required The mechanical property data was statistically analyzed by the Analysis of Variance technique to define any variations that may exist. This analysis included yield strength, % RA, Charpy impact and fracture toughness. Correspondingly, a metallurgical analysis consisting of microstructure, chemistry and non-metallic inclusion assessment, was conducted to determine the material parameters responsible for the mechanical behavior and any attendant variation in the data. In regards to the non-metallic inclusion content, a two-dimensional systematic point count was employed according to Hilliard and Cahn. This analysis is based on the principle that the fractional number of randomly or regularly dispersed points falling within the boundaries of a two-dimensional feature on a plane, provides an unbiased estimate of the volume fraction of the feature. It should be noted that heat treatment of the steel was carried out on the test specimen blanks, prior to finish machining, rather than the entire forgings themselves. This allowed much closer control of the microstructure and produced a tempered martensite structure in all specimens thereby essentially eliminating heat treatment as a variable. ^{7.} Hilliard, J.E. and Cahn, J.W., Trans, AIME, 221, p.344, 1961 Fig. 3 - General sampling layout of disks within a step. Fig. 4a. - Tensile and Charpy specimen layout within a disk. Fig. 4b. - Layout of fracture toughness specimens within a disk. ## RESULTS AND DISCUSSION ### Mechanical: The results of the mechanical property tests, which include 144 tensile, 144 Charpy impact and 60 compact tension fracture toughness specimens are tabulated in Appendices A to C. Since yield strength, % reduction of area, Charpy impact energy and fracture toughness are widely accepted indicators of a steel's ability to perform in service, we employed them in the statistical analysis portion of this investigation. Accordingly, the same parameters will be addressed in the overall discussion of mechanical behavior. The results of the Analysis of Variance on the mechanical properties are given in Tables 1-4. This information is summarized for the 5% significance level in Table 5. The summary shows that the degree of forging reduction (steps) is responsible for significant variation in all the properties under consideration. No significant variance was evidenced among disks and only one parameter out of four, Charpy impact, demonstrated significant variation due to separate ingots. Figures 5-12 display the properties under consideration for both ingots. The plots show the mean values for each disk and also the respective maximum and minimum values. The yield strength (0.1% offest) for both step forgings ranged from approximately 170-180 ksi. Unfortunately, the specimens from Step 4's were heat treated separately from the remaining test specimens (Steps 1-3) and incurred yield strengths in the lower portion of this range. Therefore, the trend of decreased yield strength
for this Fig. 5 - Variation of Yield Strength with forging reduction in Ingot No. 1. Fig. 6 - Variation of Yield Strength with forging reduction in Ingot No. 2. occasionally, small inconsistencies in the heat treating operation, viz., furnace temperature fluctuation, time, placement or position within the furnace, etc., manifest themselves in discrepancies in the yield strength of a material. It appears that this was the case in Step 4. However, since we were also concerned with property variation within disks and between ingots, this data was included in the analysis. Reduction of area for both step forgings displayed a peaking type of trend with a maximum between 2:1 and 5:1 forging reduction. This effect is shown in Figures 7 and 8. Very noteworthy was the spread within disks at the lower end of the forging reduction scale. Differences as much as 37% RA were observed. There was a distinct tendency for this spread to decrease with greater amounts of forging, but also the average values tended to decrease after a forging reduction of about 4.5:1. This particular phenomena does not coincide with the observations of Wells and Mehl; in the present study the top end of the ingots displayed slightly lower % RA and much greater variation than the middle and bottom portions of the ingots. While the first inclination might be to suspect a deleterious material condition at the top end of the ingots, this may well be a consequence of insufficient working on this portion. This possibility is being investigated by forging sections from the top end of the ingot to the same forging reduction as step 4 (10:1). The results of this evaluation will be reviewed in a future report. Fig. 7 - Variation of % Reduction of Area with forging reduction in Ingot No. 1. Fig. 8 - Variation of % Reduction of Area with forging reduction in Ingot No. 2. Initially we anticipated no real mechanical property variation due to identical size ingots. However, the data demonstrates that the same size ingots poured from the same heat can experience variation in Charpy impact behavior. Figures 9 and 10 display the trend in Charpy data with forging reduction. Again we note the peaking type of curve exhibiting slightly higher values in the vicinity of 3:1 forging reduction. However, this trend is upset by the data from both Step 4's. Recalling the inadvertant yield strength increase due to heat treatment, the Charpy impact data, consequently, reflects this deviation. Although, if this discrepancy is examined in light of a general relation developed by Wells and Mehl⁸, where impact values are increased on the average by about 3 foot pounds when yield strength is lowered by 5000 psi, our impact data coincides with the trend when corrected. Therefore, in spite of the fact that these forgings were produced by the same vendor, from identical size ingots, poured from the same heat of steel, real variation was experienced in the Charpy impact energy absorption. If we can assume that the solidification parameters are reasonably similar, then the melting variables such as chemical heterogeneity in the melt, deoxidation and degassing practice, etc., along with tapping and pouring practices, must be responsible for observable variations in properties due to ingots. ^{8.} Wells, C. and Mehl, R.F. Trans. ASM, 41, 1949, p. 803. Fig. 9 - Variation of Charpy Impact energy with forging reduction in Ingot No. 1. Fig. 10 - Variation of Charpy Impact energy with forging reduction in Ingot No. 2. Plane strain fracture toughness, as measured according to ASTM E-399, exhibited statistically significant variation due to forging reduction and insignificant variation between ingots and disks within a step. Individual fracture toughness values ranged from 111 ksi-in 1/2 to 128 ksi-in^{1/2} for a 0.1% yield strength range of 180-188 ksi (0.2% offset yield strength = 186-194 ksi). Average fracture toughness values along with their respective maximum and minimum points are shown in Figures 11 and 12. Analogous to tensile ductility, the fracture toughness of this steel displays a trend for higher average values in the vicinity of 2:1 - 5:1 forging reduction ratio. The stepped forging produced from Ingot 1 shows this behavior much clearer than its counterpart from Ingot 2 and exhibits less spread in data within disks. Although no problem was encountered with the effect of yield strength variations, it must be noted that the data from both Step 4's is subject to some discrepancy because the test specimens were of marginal validity as per ASTM E399. The diameters of Steps 1-3 were large enough to permit specimens of "valid" thickness (2T) while Step 4 permitted 1.6T bars. Our experience with this particular material is that bars of marginal validity will show slightly lower K values (on the order of 5%) than those well within the valid range. Accordingly, our analysis of variance reflects the data from Steps 1-3. The variation results in Table 4 include the interactions between factors (sources of variation), one of which exhibited marginal variation (between steps). When Step 4 fracture toughness data is included, an additional interaction occurs between the steps and disks. Fig. 11. - Variation of Fracture Toughness with forging reduction in Ingot No. 1. Fig. 12 - Variation of Fracture Toughness with forging reduction in Ingot No. 2. Therefore, our observations concerning the marginally valid specimens from Step 4(s) appear to be confirmed by the statistical analysis. Furthermore, the introduction of another experimental variable, (specimen size) at this stage of the investigation was not acceptable. In summarizing the results at this point, Table 5 shows that significant variation was witnessed in all the mechanical properties considered, due to varying forging reduction from 1.5:1 up to 10:1. Based on the literature and our own previous investigations, this outcome was not surprising. Thus, our metallurgical investigation was directed toward the factors that were affected by mechanical working. Two areas were investigated thoroughly, non-metallic inclusion content and chemical homogeneity. Fibering from crystallographic texturing was not considered in this study. # Metallurgical The evaluation of the non-metallic inclusion content was conducted on two planes in these forgings; transverse and longitudinal (parallel) to the direction of forging. This analysis attempted to detect any sizeable difference in volume percent of inclusions between the two planes. The volume percent estimations are compiled in Table 6. The amount of included matter is relatively low, on the order of 0.05 v /o,well distributed and shows no appreciable difference in the quantity between the two orthogonal planes observed. The general range for both forgings is roughly 0.04 to 0.07 volume percent with the exception of a minimum determination of 0.03 and a maximum determination of 0.08. Inclusion contents on this order are not unusual for this type steel. The inclusion morphology and compositions, viz., globular oxides and silicates, are typical of the nonmetallics obtained in this material. Figure 13 illustrates these inclusions. Therefore, for the purpose of this analysis, the nonmetallic inclusion content as estimated by volume percent, can be considered relatively constant. In other words, the variation in mechanical properties of the forgings is not the result of variation in the quantity of nonmetallic inclusions. This is not to say that inclusions do not contribute to mechanical property variation but that the observations herein are based on a low, fairly uniform, nonmetallic inclusion level, in the neighborhood of .05% - .07%. In the area of chemical homogeneity, each disk was analyzed for chemical concentration at seven locations across the diameter. The elements assessed were based on the ladle analysis given as follows: Our analyses are tabulated in Appendix D. Based on an examination of the chemistry data, the elements carbon and manganese were subjected to an Analysis of Variance to determine if any significant variation existed in their concentrations throughout the forgings. The other elements analyzed showed no appreciable differences throughout the forgings. Fig. 13 - Nonmetallic inclusions typical of this material, unetched, 500%. The ANOVA results for %C and %Mn are displayed in Tables 7 and 8. These data demonstrate that significant variation in carbon concentration was experienced due to separate ingots and steps within an ingot. No real variation in % manganese was displayed due to any of the three factors. Therefore, considering the apparent variation in carbon distribution in the forgings, Figures 14 and 15 display the average concentration with maximum and minimum values for the seven analyses across each disk. The variation between separate ingots can be observed by comparing the respective average concentrations. For instance, the average carbon concentrations of Ingot 2 are all above the ladle analysis, while those of Ingot 1 range above and below. Likewise, the variation due to steps within ingots is dramatically demonstrated by comparing disk D-Step 2 and disk B-Step 4, in Ingot 2 (Figure 15). The spread in the former being 0.34% to 0.37%, while in the latter case, the range is 0.30% to 0.39%. This amount of carbon variation is an unfortunate circumstance because the interstitial carbon is fundamental in determining the properties of a steel especially in the heat treated condition⁹. Logically, the more uniform its distribution in the solid, the more uniform are the resultant properties. Furthermore, the areas chemically analyzed were selected symmetrically, with respect to the center of each disk, on a line from edge to edge. Hence, we have an approximation of the carbon distribution through the forging at those particular cross sections. These profiles are illustrated in Figures 16-23, comparing the % C of respective disks and steps ^{9.} Bain, E.C. and Paxton, H.W., Alloying
Elements in Steel, ASM, Metals Park, Ohio, 1961 p. 127. Fig. 14 - Variation of carbon concentration with forging reduction in Ingot No. 1. Fig. 15 - Variation of carbon concentration with forging reduction in Ingot No. 2. Fig. 16 - Variation of carbon concentration transverse to forging direction. Fictitious ID approximates a bore surface in a gun tube. Step 1, Ingot 1. Fig. 17 - Variation of carbon concentration transverse to forging direction. Fictitious ID approximates a bore surface in a gun tube. Step 2, Ingot 1. Fig. 18 - Variation of carbon concentration transverse to forging direction. Fictitious ID approximates a bore surface in a gun tube. Step 3, Ingot 1. Fig. 19 - Variation of carbon concentration transverse to forging direction. Fictitious ID approximates a bore surface in a gun tube. Step 4, Ingot 1. Fig. 20 - Variation of carbon concentration transverse to forging direction. Fictitious ID approximates a bore surface in a gun tube. Step 1, Ingot 2. Fig. 21 - Variation of carbon concentration transverse to forging direction. Fictitious ID approximates a bore surface in a gun tube. Step 2, Ingot 2. Fig. 22 - Variation of carbon concentration transverse to forging direction. Fictitious ID approximates a bore surface in a gun tube. Step 3, Ingot 2 Fig. 23 - Variation of carbon concentration transverse to forging direction. Fictitious ID approximates a bore surtace in a gun tube. Step 4, Ingot 2. from both ingots. Two features are evident. First, there is a general similarity in carbon profile between corresponding disks and steps from Ingots 1 and 2. This indicates that the solidification mechanisms in each ingot are operating in a similar fashion (a reassuring observation). Second and more important is the obvious heterogeneity of carbon concentration across the diameter of some cross sections. In other words, we have a varying alloy from one side of the cylinder to the other. Indubitably, the mechanical properties of the quenched and tempered product will respond with a corresponding variation. Recapitulating, we have observed statistically significant variation in yield strength, % reduction of area, Charpy impact @ -40°F, and plane strain fracture toughness, due to different reduction ratios within the same forged ingot. In addition, the Charpy impact data also exhibited real variation between identical size ingots poured from the same heat of steel. Moreover, the carbon concentration exhibited statistically significant variation due to both ingots and steps, plus considerable variation within individual disks, revealing a tendency for macro segregation. This may or may not be associated with the differences in concentrations of the other alloying elements, viz., Mn, Cr, Mo. Some elements in steel tend to segregate more readily than others. Sulphur segregates to the greatest extent while the following elements also segregate, but to a somewhat lesser degree in descending order: phosphorous, carbon, silicon and manganese 10. ^{10.} The Making, Shaping and Treating of Steel, United States Steel, 8th Edition, Pittsburgh, Pa., 1964, p. 550. Chemical inhomogeneities on a macroscopic scale are the result of differences in segregation due to long range transport of matter within an ingot. The complexity of segregation in large ingots is augmented by the fact that the liquid enriched with rejected solute can be moved by five separate effects: (1) The motion of the liquid as it enters the mold, (2) Convection caused by differences of density due to temperature gradients, and (3) Convection caused by differences of density due to variations in composition of the liquid as a result of solute redistribution, (4) Motion caused by gravity, of crystals that are growing in the liquid, and finally, (5) Motion of liquid due to solidification shrinkage¹¹. Therefore, the carbon segregation measured in this steel cannot be predicted on just a diffusion or redistribution basis alone. The motion of the fluid during solidification of a large ingot must be considered when analyzing normal and convective segregations of chemical elements. #### Conclusions Considering the results of this investigation in light of the interaction between chemical segregation and mechanical working for this material, we are permitted the following conclusions: 1. An approximate forging reduction ratio of 3:1 produced optimum average values of % RA, Charpy impact and fracture toughness in this material. This data holds for forging reductions produced on ingots where the maximum work was given to the bottom of the ingots. As was previously mentioned, a follow on study is being conducted to investigate the effects of working the top of the ingot to a similar reduction. ^{11.} Chalmers, B., Principles of Solidification, John Wiley & Sons, Inc., New York, 1964, p. 283 28 - 2. Real variation, that is, variation in excess of experimental error variance, was determined in yield strength, % reduction of area, Charpy impact energy and plane strain fracture toughness. This variation occurred between different forging reductions of the same ingot in the range of 1.5:1 to 10:1. - 3. Significant variation was also measured in Charpy impact energy due to separate identical size ingots poured from the same heat. - 4. Likewise, real variation in carbon concentration was measured due to different forging reductions and separate ingots. In view of the control exercised on this "full-size" experiment, viz. uniform microstructures, nonmetallic inclusion contents, etc., we must conclude that chemical inhomogeneity, in particular, carbon segregation on a macroscale, is a major contributor to mechanical property variation in the steel produced herein. The mechanical working alters the segregation pattern but in no way eliminates it. This apparently constitutes a solidification problem and the only method of correction is to modify the solidification mechanisms, thereby preventing the flow of solute-rich material. Currently this refinement is being achieved in the electroslag remelting and vacuum arc remelting process. However the ingot size in ESR is presently limited to approximately 20" in diameter. TABLE 1 ANOVA - 0.1% Yield Strength | Source of Variation | s.s. | D.F. | M.S. | F exp. | F(5%) | Variation | |---------------------|---------|------|--------|--------|-------|---------------| | Α | 6.17 | 1 | 6.17 | .0032 | 3.9 | Insignificant | | В | 168,844 | 3 | 56,281 | 29.2 | 2.7 | Significant | | С | 2,832 | 2 | 1,416 | 0.73 | 19.5 | Insignificant | | SSE | 62,951 | 137 | 1,927 | | | | A - Between Ingots B - Between Steps (forging reduction) C - Between disks within a step SSE - Experimental error term (includes interactions) TABLE 2 ANOVA - % Reduction of Area | Source of Variation | <u>s.s.</u> | D.F. | M.S. | F exp. | F(5%) | Variation | |---------------------|-------------|------|--------|--------|-------|---------------| | A | 16,256 | 1 | 16,256 | 2.5 | 3.9 | Insignificant | | В | 166,038 | 3 | 55,346 | 8.5 | 2.7 | Significant | | С | 2,371 | 2 | 1,185 | 0.2 | 19.5 | Insignificant | | SSE | 894,973 | 137 | 6,533 | | | | - A Between Ingots - B Between Steps (forging reduction) - C Between Disks within a step - SSE Experimental Error term (includes interactions) TABLE 3 ANOVA - Charpy Impact (ft-1b) | Source of Variation | <u>s.s.</u> | D.F. | M.S. | F exp. | F(5%) | Variation | |---------------------|-------------|------|--------|--------|-------|---------------| | Α | 5,476 | 1 | 5,476 | 15.6 | 3.9 | Significant | | В | 32,446 | 3 | 10,815 | 30.9 | 2.7 | Significant | | C | 928 | 2 | 464 | . 1.3 | 3.1 | Insignificant | | SSE | 47,893 | 137 | 350 | | | | A - Between Ingots B - Between Steps (forging reduction) C - Between Disks within a step SSE - Experimental Error term (includes interactions) TABLE 4 $\label{eq:ANOVA-K5} \text{ANOVA-K}_5 \text{ Fracture Toughness } (\text{ksi-kn}^{1/2})$ | Source of Variation | S.S. | D.F. | M.S. | F exp. | F(5%) | Variation | |---------------------|-------|------|------|--------|-------|---------------| | A | 1.6 | 1 | 1.6 | 0.1 | 252 | Insignificant | | В | 98.4 | 2 | 49.2 | 4.1 | 3.1 | Significant | | C | 28.9 | 2 | 14.4 | . 1.2 | 3.5 | Insignificant | | SSE | 641.8 | 54 | 11.9 | | | | - A Between Ingots - B Between Steps (forging reduction) - C Between disks within a step - SSE Experimental Error term (includes interactions) TABLE 5 Statistical Variation Summary - Mechanical (5% Significance Level) ## Source of Variation | | Ingots | Steps | Disks | |----------------|--------|-------|-------| | Factor | | | | | .1% Y.S. | I | S | I | | % RA | I | S | I | | -40° Cr | S | S | I | | K ₅ | I | S | I | S - Significant variation I - Insignificant variation TABLE 6 NONMETALLIC INCLUSION ASSESSMENT - VOLUME % | | INGOT 1 | | | INGOT 2 | | |----------|---------|------|-----------|---------|------| | Spec No. | L | T | Spec. No. | L | T | | 1A1T1 | .053 | .069 | 2A1T1 | .054 | .050 | | 1A1T4 | .056 | .068 | 2A1T4 | .053 | .056 | | 1B1T1 | .046 | .049 | 2B1T1 | .043 | .046 | | 1B1T4 | .036 | .063 | 2B1T4 | .053 | .053 | | ID1T1 | .046 | .059 | 2D1T1 | .066 | .069 | | 1D1T4 | .053 | .056 | 2D1T4 | .063 | .050 | | 1A2T1 | .066 | .050 | 2A2T1 | .066 | .040 | | 1A2T4 | .056 | .061 | 2A2T4 | .058 | .073 | | 1B2T1 | .056 | .046 | 2B2T1 | .046 | .063 | | 1B2T4 | .046 | .040 | 2B2T4 | .053 | .043 | | 1D2T1 | .053 | .059 | 2D2T1 | .046 | .063 | | 1D2T4 | .059 | .050 | 2D2T4 | .066 | .053 | | 1A3T1 | .056 | .050 | 2A3T1 | .046 | .044 | | 1A3T4 | . 053 | .046 | 2A3T4 | .044 | .053 | | 1 B3T1 | .069 | .063 | 2B3T1 | .051 | .063 | | 1B3T4 | .036 | .030 | 2B3T4 | .056 | .082 | | 1D3T1 | .069 | .040 | 2D3T1 | .059 | .056 | | 1D3T4 | .056 | .076 | 2D3T4 | .036 | .050 | | 1A4T1 | .043 | .050 | 2A4T1 | .043 | .046 | | 1A4T4 | .046 | .063 | 2A4T4 | .046 | .059 | | 1B4T1 | .086 | .073 | 2B4T1 | .046 | .046 | | 1B4T4 | .043 | .053 | 2B4T4 | .066 | .069 | | 1D4T1 | .050 | .056 | 2D4T1 | .053 | .059 | | 1D4T4 | .050 | .043 | 2D4T4 | .043 | .050 | L
- longitudinal plane T - transverse plane TABLE 7 ANOVA - % C | Source of
Variation | s.s. | D.F. | M.S. | F exp. | F(5%) | Variation | |------------------------|--------|------|-------|--------|-------|---------------| | A | 3,809 | 1 | 3,809 | 9.1 | 3.9 | Significant | | В | 4,513 | 3 | 1,504 | 3.6 | 2.7 | Significant | | C | 985 | 2 | 493 | 1.2 | 3.1 | Insignificant | | SSE | 67,701 | 161 | 420 | | | | A - Between Ingots B - Between Steps (forging reduction) C - Between Disks within a step SSE - Experimental Error term (includes interactions) TABLE 8 ANOVA - % Mn | Source of
Variation | S.S. | D.F. | M.S. | F exp. | F(5%) | Variation | |------------------------|--------|------|-------|--------|-------|---------------| | A | 1,001 | 1 | 1,001 | 1.8 | 3.9 | Insignificant | | В | 1,021 | 3 | 340 | 0.6 | 8.5 | Insignificant | | С | 1,161 | 2 | 581 | 1.1 | 3.1 | Insignificant | | SSE | 87,701 | 161 | 545 | | | | A - Between Ingots B - Between Steps (forging reduction) C - Between Disks within a step SSE - Experimental Error term (includes interactions) ## ACKNOWLEDGMENT The authors wish to acknowledge the assistance of Mr. W. Lynch during the metallurgical portion of this program. ## APPENDIX A # Tensile Data | INGOT #1 | | Step 1 | | | | |---|---|---|--|--|--| | Code | 0.1% YS (ksi) | 0.2% YS (ksi) | UTS (ksi) | %E1 | %RA | | 1A1T1 T2 T3 T4 T5 T6 1B1T1 T2 T3 T4 T5 T6 1D1T1 T2 T3 T4 | 178.2
177.6
175.0
177.7
178.0
179.4
179.1
178.6
177.4
177.4
177.4
179.5
179.0
180.6
182.2
180.9 | 183.0
183.2
179.8
181.2
182.5
182.5
183.6
183.3
183.6
183.1
182.4
184.0
184.4
185.7
187.8 | 196.9
197.1
194.8
196.5
197.3
197.2
198.1
198.0
197.9
198.0
196.8
198.2
199.4
199.7
202.2
202.5 | 15.0
13.6
9.3
8.9
13.6
16.0
14.3
13.6
7.9
10.0
12.8
14.7
13.6
14.3
9.3 | 42.4
35.0
21.2
15.57
38.1
51.9
45.8
42.0
12.5
23.2
40.3
45.8
43.6
45.4
19.7
26.5 | | T5
T6 | 178.6
178.5 | 183.6
183.2
Step 2 | 198.4
197.2 | 11.5 | 31.8 | | 1A2T1 T2 T3 T4 T5 T6 1B2T1 T2 T3 T4 T5 T6 1D2T1 T2 T3 T4 T5 | 174.9
176.5
172.6
172.0
178.2
177.4
178.9
179.8
176.2
174.7
177.6
179.5
178.3
177.1
177.0
176.8
177.3 | 180.8
182.1
177.6
177.4
183.6
182.4
183.1
184.0
180.7
179.8
182.7
183.4
183.1
182.5
181.4
182.2
182.7 | 196.0
197.0
192.4
192.6
198.5
196.6
197.4
197.7
195.3
194.0
197.0
197.4
197.2
196.6
196.6
196.6 | 13.6
13.2
12.1
14.3
13.6
17.1
16.0
15.7
14.6
12.8
15.0
15.7
17.9
14.3
13.6
12.8
14.3 | 54.2
40.3
36.8
39.0
40.3
54.8
51.6
47.0
39.8
35.4
47.0
51.6
55.5
47.8
36.6
36.3
40.0 | | T6 | 181.3 | 185.8 | 199.1 | 16.1 | 53.8 | | | • | |----------|---------------| | INGOT #1 | | | Code | 0.1% YS (ksi) | | 1A3T1 | 180.0 | | T2 | 177.6 | | T3 | 173.8 | | T4 | 175.2 | | T5 | 178.3 | | T6 | 180.9 | | 1B3T1 | 180.6 | | T2 | 180.1 | | T3 | 174.6 | | T4 | 174.6 | | T5 | 180.9 | | T6 | 180.4 | Step 3 0.2% YS (ksi) UTS (ksi) %E1 %RA | 1A3T1 | 180.0 | 183.6 | 198.8 | 16.0 | 53.2 | |-------|-------|--------|-------|------|------| | T2 | 177.6 | 181.6 | 196.7 | 17.9 | 43.5 | | T3 | 173.8 | 179.1 | 192.9 | 17.9 | 47.2 | | T4 | 175.2 | 180.3 | 194.8 | 14.3 | 39.0 | | T5 | 178.3 | 182.8 | 197.4 | 15.4 | 42.4 | | T6 | 180.9 | 184.7 | 199.5 | 15.4 | 48.6 | | 1B3T1 | 180.6 | 184.5 | 199.6 | 15.7 | 52.3 | | T2 | 180.1 | 184.9 | 199.3 | 15.0 | 42.4 | | Т3 | 174.6 | 178.9 | 194.4 | 14.6 | 42.4 | | T4 | 174.6 | 178.5 | 193.8 | 14.0 | 42.4 | | T5 | 180.9 | 185.2 | 199.4 | 15.7 | 42.8 | | T6 | 180.4 | 185.1 | 199.2 | 16.4 | 50.2 | | 1D3T1 | 180.9 | 184.7 | 199.3 | 16.0 | 52.3 | | T2 | 179.1 | 183.2 | 198.1 | 15.0 | 49.8 | | T3 | 175.2 | 180.6 | 195.8 | 13.6 | 42.4 | | T4 | 177.1 | 180.9 | 195.5 | 14.3 | 43.3 | | T5 | 179.2 | 183.4 | 198.2 | 14.3 | 45.4 | | Т6 | 181.4 | 185.1 | 199.1 | 15.0 | 51.4 | | | | | | | | | | | | | | | | | | Step 4 | | | | | | | осер 4 | | | | | 1A4T1 | 172.9 | 176.4 | 189.8 | 15.0 | 44.4 | | T2 | 171.1 | 174.4 | 187.2 | 16.4 | 41.0 | | T3 | 168.4 | 173.1 | 186.4 | 15.7 | 41.8 | | T4 | 170.2 | 173.5 | 186.6 | 15.0 | 39.6 | | T5 | 170.5 | 174.1 | 187.3 | 15.4 | 40.3 | | T6 | 171.1 | 174.9 | 188.2 | 16.0 | 46.2 | | 1B4T1 | 170.8 | 175.3 | 188.6 | 16.0 | 46.2 | | T2 | 173.2 | 176.4 | 189.6 | 16.0 | 45.2 | | T3 | 168.1 | 172.6 | 185.8 | 15.4 | 42.0 | | T4 | 168.6 | 173.2 | 187.0 | 15.0 | 35.8 | | T5 | 171.4 | 175.6 | 188.5 | 15.0 | 44.1 | | T6 | 171.1 | 175.9 | 189.0 | 15.7 | 45.8 | | 1D4T1 | 171.5 | 175.6 | 189.1 | 14.3 | 41.5 | | T2 | 163.8 | 168.0 | 181.3 | 15.0 | 43.6 | | Т3 | 167.4 | 171.7 | 184.9 | 13.6 | 40.7 | | T4 | 169.3 | 173.2 | 185.8 | 15.0 | 40.0 | | T5 | 170.8 | 174.7 | 188.0 | 14.3 | 42.6 | | T6 | 172.0 | 175.9 | 189.2 | 15.0 | 43.6 | | | | | | | | | INGOT #2 | | Step 1 | | | | |---|--|--|---|--|--| | Code | 0.1% YS (ksi) | 0.2% YS (ksi) | UTS (ksi) | % E1 | %RA | | 2A1T1
T2
T3
T4
T5 | 180.1
177.4
174.4
177.1
176.4
179.8 | 184.3
182.2
179.8
182.2
182.2 | 198.0
197.3
195.4
197.2
197.6
197.9 | 15.7
13.6
7.2
10.0
15.7
15.4 | 49.4
45.4
11.7
17.7
44.4
48.4 | | 2B1T1
T2
T3
T4
T5
T6
2D1T1 | 177.1
177.4
178.3
177.9
178.9
179.5 | 182.5
182.5
183.3
183.5
183.4
183.7 | 197.6
197.0
198.4
198.3
197.9
198.2
197.9 | 16.0
15.7
15.0
12.4
14.0
14.6 | 51.0
35.0
28.5
31.5
42.0
47.4
46.6 | | T2
T3
T4
T5
T6 | 179.0
180.4
180.4
178.5
179.5 | 184.1
186.5
186.1
183.6
184.3 | 198.5
201.9
201.3
198.4
198.1 | 14.3
11.8
10.4
14.3
15.7 | 43.6
25.4
23.2
46.6
48.8 | | | | Step 2 | | | | | 2A2T1
T2
T3
T4
T5
T6
2B2T1
T2
T3
T4
T5
T6
2D2T1
T2
T3
T4
T5 | 177.4
176.4
173.2
172.3
177.4
178.6
179.5
170.2
175.0
174.1
177.8
178.0
180.1
178.9
175.6
175.8
176.2
179.8 | 181.8
181.3
178.3
177.6
182.1
182.8
183.4
176.1
180.0
179.5
182.3
182.2
184.3
183.6
180.0
181.6
181.0
183.6 | 196.9
196.8
193.1
193.1
196.6
197.2
197.5
190.8
194.7
194.0
196.9
196.5
197.6
197.5
196.4
197.8
196.5 | 16.4
14.3
12.1
13.6
11.5
16.4
16.0
12.1
14.6
13.6
14.3
16.4
15.0
13.2
13.2
13.6
14.3 | 42.0
36.0
40.3 | | INGOT #2 | | Step 3 | | 4 | | |-------------|----------------|----------------|----------------|--------------|--------------| | Code | 0.1% YS (ksi) | 0.2% YS (ksi) | UTS (ksi) | -% E1 | %RA | | 2A3T1 | 179.5 | 183.1 | 197.6 | 15.7 | 47.0 | | T2 | 179.4 | 184.2 | 198.8 | 12.4 | 36.8 | | Т3 | 177.3 | 181.6 | 196.6 | 14.3 | 42.9 | | T4 | 176.4 | 180.9 | 195.9 | 13.6 | 40.0 | | T5 | 178.2 | 183.0 | 198.0 | 13.6 | 41.2 | | Т6 | 181.5 | 185.7 | 199.3 | 15.7 | 49.8 | | 2B3T1 | 179.5 | 183.4 | 198.3 | 15.4 | 49.0 | | T2 | 180.1 | 184.0 | 198.0 | 14.3 | 43.6 | | Т3 | 176.1 | 180.4 | 195.5 | 13.6 | 37.2 | | T4 | 177.7 | 182.2 | 196.3 | 13.6 | 39.0 | | T5 | 179.5 | 183.7 | 198.2 | 15.7 | | | T6 | 180.4 | 184.9 | 198.3 | 15.7 | 48.8 | | 2D3T1
T2 | 180.3 | 184.7 | 199.3 | 16.4 | 53.6 | | T3 | 180.3 | 183.9 | 198.0 | 15.4 | 47.7 | | T4 | 176.5
177.1 | 181.3 | 196.6 | 11.8 | 27.5 | | T5 | | 181.8 | 197.3 | 13.6 | 39.0 | | T6 | 180.3 | 183.6 | 198.2 | 14.3 | 44.5 | | 10 | 179.4 | 184.2 | 199.1 | 14.3 | 46.2 | | | | | | | | | | | Step 4 | | | | | | | | | | | | 2A4T1 | 173.5 | 176.8 | 189.1 | 15.7 | 44.6 | | T2 | 171.3 | 174.4 | 187.4 | 13.6 | 39.1 | | Т3 | 167.5 | 172.0 | 185.7 | 13.2 | 30.0 | | T4 | 168.1 | 172.3 | 185.1 | 12.8 | 33.8 | | T5 | 170.8 | 174.7 | 187.5 | 12.1 | 28.2 | | Т6 | 171.1 | 176.2 | 189.8 | 15.0 | 42.0 | | 2B4T1 | 172.9 | 176.2 | 189.7 | 14.0 | 40.7 | | T2 | 171.9 | 176.1 | 189.0 | 12.8 | 35.7 | | Т3 | 165.7 | 170.1 | 182.4 | 12.1 | 34.0 | | T4 | 168.7 | 173.4 | 187.2 | 12.4 | 31.3 | | T5 | 173.1 | 176.2 | 188.5 | 12.1 | 29.2 | | T6 | 173.2 | 177.1 | 189.7 | 14.3 | 41.6 | | 2D4T1
T2 | 172.9 | 176.2 | 188.7
187.0 | 13.2 | 34.8 | | T3 | 169.8
169.9 |
174.0 | | 12.4 | 37.5 | | T4 | 168.0 | 174.9
173.2 | 186.3 | 11.5 | 27.5 | | T5 | 167.6 | 173.2 | 186.5 | 12.8 | 31.7 | | T6 | 169.9 | 172.3 | 186.3
188.6 | 12.8
14.3 | 35.9
43.0 | | 10 | 103.3 | 1/4.4 | 100.0 | 14.5 | 43.0 | APPENDIX B # Charpy Impact Data (-40°F ft-1b) | | | | Step 1 | | | | |----------------------------------|---|---|---|---|---|---| | | 1A1 | <u>1B1</u> | 1D1 | <u>2A1</u> | <u>2B1</u> | 2D1 | | C1
C2
C3
C4
C5
C6 | 24.5
19.8
19.2
21.2
21.5
23.0 | 24.9
21.4
19.6
19.0
20.0
22.1 | 23.3
21.4
16.5
16.3
22.1
20.9 | 23.3
19.9
19.9
20.9
20.5
23.3 | 23.1
21.2
18.0
17.2
20.6
24.1 | 20.9
17.5
17.5
20.9
21.8
22.7 | | | | | Step 2 | | | | | C1
C2
C3
C4
C5
C6 | 1A2
25.2
21.1
23.2
25.0
19.8
24.9 | 1B2
23.8
21.4
21.7
24.5
21.9
26.1 | 1D2
24.8
20.5
20.0
20.0
21.6
25.5 | 2A2
21.1
21.8
21.3
19.1
20.9
22.9 | 2B2
20.7
22.9
20.7
21.3
19.8
23.4 | 2D2
21.3
21.1
20.2
16.8
18.1
20.5 | | | | | Step 3 | | | | | | 1A3 | 1B3 | 1D3 | 2A3 | 2B3 | 2D3 | | C1
C2
C3
C4
C5
C6 | 23.2
21.8
19.2
22.2
22.3
22.0 | 20.7
19.9
22.0
21.4
17.8
21.2 | 22.6
21.3
19.8
17.0
25.9
20.9 | 19.2
17.0
17.9
17.4
18.1
20.2 | 19.2
20.2
16.9
18.7
18.6
19.9 | 20.3
19.2
18.3
16.2
20.7
21.8 | | | | | Step 4 | | | | | | 1A4 | <u>1B4</u> | <u>1D4</u> | 2A4 | <u>2B4</u> | <u>2D4</u> | | C1
C2
C3
C4 | 23.2
25.2
24.8
24.9 | 23.2
23.6
23.2
22.9 | 25.2
23.8
25.1
25.8 | 23.0
24.2
26.2
25.9 | 25.0
23.8
22.1
22.5 | 22.5
23.9
23.8
27.0 | 23.2 22.8 23.2 24.8 23.0 25.8 24.5 25.0 C5 C6 24.0 22.9 27.0 22.1 23.2 APPENDIX C # K5 Fracture Toughness Data (ksi-in^{1/2}) | | | | Step | 1 | | | |------------------|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------| | | 1A1 | 1B1 | <u>1D1</u> | 2A1 | <u>2B1</u> | <u>2D1</u> | | 1
2
3
4 | 118
119
125
122 | 121
117
122
115 | 116
116
117
121 | 124
118
128
122 | 120
117
120
121 | 123
122
122
122 | | | | | Step | | | | | | <u>1A2</u> | <u>1B2</u> | 1D2 | 2A2 | 2B2 | 2D2 | | 1
2
3
4 | * 126 126 123 | 122
121
126
125 | 121
123
127
121 | 120
116
124
126 | 130
118
120
125 | 127
125
116
120 | | | | | Step | 3 | | | | | 1A3 | <u>1B3</u> | 1D3 | 2A3 | 2B3 | 2D3 | | 1 2 | 121
126 | 122
123 | 125
117 | 122
118 | 114
117 | 118
123 | | | | | Step | 4 | | | | | <u>1A4</u> | <u>1B4</u> | <u>1D4</u> | 2A4 | <u>2B4</u> | 2D4 | | 1 2 | 113
118 | 111
111 | *
113 | 114
113 | 111
116 | 115
124 | ^{*}Test invalid APPENDIX D #### CHEMICAL ANALYSIS ## STEP 1, INGOT 1 | SPECIMEN | C | Mn | Р | S | Si | Ni | Cr | Мо | V | |----------|------|------|------|------|------|------|------|------|------| | 1D1 C1 | .37 | .44 | .010 | .007 | .25 | 3.13 | .94 | .69 | .11 | | 1D1 C2 | .38 | .42 | | .009 | .26 | 3.00 | .92 | .67 | .11 | | 1D1 C3 | .385 | .43 | | .008 | .26 | 3.06 | .92 | .67 | .11 | | 1D1 CTR | .37 | .40 | .011 | .005 | .27 | 3.10 | .92 | .66 | .11 | | 1D1 C4 | .382 | .43 | | .005 | .26 | 3.07 | .93 | .68 | .11 | | 1D1 C5 | .385 | .39 | | .006 | .26 | 2.98 | .92 | .66 | .10 | | 1D1 C6 | . 35 | .42 | .009 | .007 | .27 | 3.16 | .92 | .68 | .11 | | 101 (1 | .37 | 42 | .010 | 007 | .27 | 3.06 | .92 | . 69 | .11 | | 1B1 C1 | | .42 | .010 | .007 | | | | | | | 1B1 C2 | .35 | .39 | | .009 | . 25 | 3.00 | .93 | .65 | . 11 | | 1B1 C3 | .38 | .37 | | .005 | . 24 | 3.04 | .92 | .65 | .11. | | 1B1 CTR | .37 | .41 | .012 | .005 | .27 | 3.11 | .92 | .60 | .11 | | 1B1 C4 | .32 | .35 | • | .006 | .23 | 3.05 | .90 | .62 | .10 | | 1B1 C5 | .34 | .40 | | .005 | .25 | 3.05 | .94 | .65 | .11 | | 1B1 C6 | .38 | . 39 | .008 | .007 | . 25 | 3.04 | .91 | .67 | .10 | | 1A1 C1 | .37 | .39 | .009 | .007 | .25 | 2.95 | .91 | . 66 | .10 | | 1A1 C2 | .36 | .39 | | .009 | .26 | 2.96 | .92 | .67 | .11 | | 1A1 C3 | .37 | .38 | | .008 | .25 | 2.94 | .92 | .62 | .11 | | | | | 010 | | | | | | | | 1A1 CTR | | | .010 | | . 26 | | | | .11 | | 1A1 C4 | .36 | .40 | | .005 | .23 | 2.92 | . 93 | .64 | .11 | | 1A1 C5 | .34 | . 39 | | .008 | .27 | 2.96 | | . 64 | .11 | | 1A1 C6 | .36 | .39 | .010 | .007 | .23 | 2.88 | .91 | .64 | .10 | STEP 1, INGOT 2 | SPECIMEN | C | Mn | P | S | Si | Ni | Cr | Мо | V | |----------|-------|------|------|------|------|------|------|------|-----| | 2D1 C1 | . 37 | .43 | .009 | .006 | . 26 | 3.11 | . 92 | .67 | .11 | | 2D1 C2 | .38 | . 38 | | , × | .26 | 3.15 | .90 | .66 | .10 | | 2D1 C3 | .395 | .44 | | | .26 | 3.14 | .92 | .69 | .11 | | 2D1 CTR | . 37 | .42 | .010 | .005 | . 23 | 2.84 | .98 | . 64 | .11 | | 2D1 C4 | .35 | .40 | | • | . 25 | 3.09 | . 92 | . 65 | .11 | | 2D1 C5 | .35 | .40 | | | . 26 | 3.09 | .92 | . 65 | .11 | | 2D1 C6 | .35 | .42 | .008 | .006 | . 26 | 3.14 | .92 | .68 | .11 | | | | | | | | | | | | | 2B1 C1 | . 36 | .42 | .012 | .007 | . 26 | 3.04 | . 91 | . 66 | .10 | | 2B1 C2 | . 345 | .41 | | 6 | .24 | 2.96 | .92 | . 64 | .10 | | 2B1 C3 | .39 | .42 | | | . 25 | 2.98 | . 94 | .69 | .11 | | 2B1 CTR | .38 | .39 | .011 | .003 | .26 | 3.14 | .94 | .67 | .11 | | 2B1 C4 | . 36 | .40 | | | . 25 | 3.03 | .92 | .63 | .10 | | 2B1 C5 | .39 | .43 | | | .22 | 2.92 | .95 | .66 | .11 | | 2B1 C6 | .36 | .42 | .011 | .007 | .26 | 2.91 | .91 | .68 | .10 | | | | | | | | | | | | | 2A1 C1 | . 36 | . 39 | .010 | .007 | . 25 | 2.98 | . 92 | . 67 | .10 | | 2A1 C2 | . 375 | .42 | | | .26 | 3.04 | .95 | .68 | .10 | | 2A1 C3 | . 385 | .42 | | | .26 | 3.08 | .92 | .67 | .10 | | 2A1 CTR | .35 | .39 | .010 | .002 | . 26 | 3.14 | .92 | .64 | .12 | | 2A1 C4 | .375 | .42 | | | . 26 | 3.00 | .93 | .67 | .10 | | 2A1 C5 | .38 | .42 | | | .26 | 3.08 | .93 | . 68 | .10 | | 2A1 C6 | .35 | .42 | .009 | .007 | .26 | 3.11 | .95 | .72 | .11 | STEP 2, INGOT 1 | SPEC IMEN | C | Mn | P | S | Si | _Ni_ | Cr | Мо | | |-----------|------|-----|-------|-------|------|------|------|------|-----| | 1D2 C1 | .36 | .41 | .008 | . 006 | .29 | 3.00 | . 94 | .65 | .11 | | 1D2 C2 | . 37 | .40 | | | .26 | 3.10 | .93 | .68 | .11 | | 1D2 C3 | .35 | .40 | | | .26 | 3.03 | .92 | . 67 | .10 | | 1D2 CTR | .35 | .43 | .010 | .004 | .26 | 3.04 | . 96 | .67 | .12 | | 1D2 C4 | .33 | .40 | | | .26 | 3.10 | .90 | .66 | .10 | | 1D2 C5 | .34 | .40 | | | .26 | 3.10 | .92 | .66 | .11 | | 1D2 C6 | .37 | .44 | .009 | .006 | .26 | 3.07 | .95 | .66 | .11 | | 1B2 C1 | .37 | .40 | .011 | .007 | . 24 | 2.94 | .93 | . 66 | .11 | | 1B2 C2 | .385 | .40 | .011 | .007 | .26 | | .94 | .66 | | | | | | | | | 3.00 | | | .11 | | 1B2 C3 | . 34 | .40 | | | . 25 | 2.99 | . 91 | .65 | .10 | | 1B2 CTR | .34 | .44 | .010 | .011 | . 26 | 3.00 | .98 | .68 | .12 | | 1B2 C4 | .325 | .39 | | | .25 | 3.00 | .91 | . 64 | .10 | | 1B2 C5 | .37 | .42 | | | .27 | 3.05 | .92 | . 68 | .11 | | 1B2 C6 | .36 | .43 | .009 | .009 | .26 | 3.10 | .95 | .69 | .12 | | | | | | | | | | | | | 1A2 C1 | . 36 | .46 | . 009 | .008 | .26 | 2.91 | .97 | .68 | .11 | | 1A2 C2 | .32 | .40 | | | .27 | 3.10 | .95 | .68 | .11 | | 1A2 C3 | . 34 | .37 | | | . 25 | 2.96 | .90 | .61 | .10 | | 1A2 CTR | . 34 | .35 | .008 | .004 | . 25 | 3.12 | .91 | .61 | .11 | | 1A2 C4 | .38 | .40 | | | .27 | 3.10 | .90 | .66 | .11 | | 1A2 C5 | .33 | .39 | | | .27 | 3.09 | .93 | . 64 | .11 | | 1A2 C6 | .36 | .39 | .010 | .007 | .25 | 2.94 | .92 | . 66 | .11 | STEP 2, INGOT 2 | SPECIMEN | C | Mn | P | S | Si | Ni | Cr | Mo | V | |----------|-------|------|------|------|------|------|------|------|-----| | 2D2 C1 | . 37 | .47 | .008 | .007 | .28 | 3.19 | .93 | . 66 | .13 | | 2D2 C2 | . 365 | .39 | | d | . 25 | 3.05 | .90 | .64 | .10 | | 2D2 C3 | . 36 | . 37 | | | .24 | 3.14 | .93 | .66 | .10 | | 2D2 CTR | . 37 | . 39 | .009 | .005 | . 25 | 3.09 | .93 | .63 | .11 | | 2D2 C4 | . 34 | .39 | | | .26 | 3.15 | .92 | . 64 | .10 | | 2D2 C5 | .37 | .38 | | | .26 | 3.18 | .93 | . 68 | .11 | | 2D2 C6 | .36 | .47 | .007 | .006 | . 27 | 3.23 | . 95 | .67 | .12 | | 000 01 | | 1.0 | | | | | 0.0 | | 1.0 | | 2B2 C1 | .33 | .40 | .009 | .006 | . 24 | 2.91 | .92 | .63 | .10 | | 2B2 C2 | . 38 | .43 | | | .25 | 3.06 | .93 | . 65 | .11 | | 2B2 C3 | . 365 | .41 | | | .26 | 3.09 | .93 | .65 | .11 | | 2B2 CTR | .36 | .40 | .010 | .003 | .25 | 3.03 | .93 | .63 | .11 | | 2B2 C4 | .335 | . 38 | | | .23 | 2.95 | .93 | .61 | .10 | | 2B2 C5 | .39 | .38 | | | . 24 | 3.03 | .92 | .66 | .10 | | 2B2 C6 | . 33 | .44 | .009 | .007 | .24 | 2.90 | . 94 | .61 | .11 | 2A2 C1 | . 36 | .39 | .008 | .007 | . 23 | 2.89 | .92 | . 65 | .10 | | 2A2 C2 | . 37 | .39 | | | .25 | 3.00 | . 93 | . 63 | .11 | | 2A2 C3 | .35 | .41 | | | .26 | 2.99 | .91 | .64 | .11 | | 2A2 CTR | .31 | . 37 | .009 | .003 | .22 | 2.99 | .92 | .59 | .10 | | 2A2 C4 | . 32 | .40 | | | .26 | 3.03 | .93 | .65 | .11 | | 2A2 C5 | . 395 | . 39 | | | .25 | 2.99 | .94 | .63 | .11 | | 2A2 C6 | . 36 | .48 | .009 | .009 | .27 | 3.01 | .96 | .66 | .12 | # STEP 3 INGOT 1 | SPECIMEN | <u>C</u> | Mn | P | S | Si | Ni | Cr | Мо | V | |----------|----------|------|------|-------|------|------|------|------|-----| | 1D3 C1 | .34 | .43 | .010 | .007 | . 27 | 3.04 | .95 | .68 | .11 | | 1D3 C2 | .36 | .38 | | | . 25 | 2.96 | .93 | .65 | .10 | | 1D3 C3 | .34 | . 37 | | | . 24 | 2.96 | .91 | . 60 | .10 | | 1D3 CTR | .35 | .36 | .012 | .007 | .26 | 3.10 | .90 | .66 | .11 | |
1D3 C4 | .377 | .38 | | | . 25 | 3.00 | .92 | .63 | .10 | | 1D3 C5 | .315 | .37 | | | . 24 | 3.00 | .92 | .62 | .10 | | 1D3 C6 | .36 | .40 | .010 | .007 | .26 | 3.09 | .95 | .68 | .11 | | | | | | | | | | | | | 1B3 C1 | . 34 | .41 | .009 | .005 | .26 | 2.93 | .93 | .66 | .11 | | 1B3 C2 | .37 | . 39 | | | . 25 | 3.05 | . 93 | . 64 | .11 | | 1B3 C3 | .33 | . 39 | | | . 25 | 3.06 | .92 | .64 | .11 | | 1B3 CTR | . 36 | .35 | .011 | .010 | .25 | 3.06 | . 89 | .65 | .11 | | 1B3 C4 | .36 | . 38 | | | .24 | 3.10 | .91 | .65 | .11 | | 1B3 C5 | .36 | .40 | | | . 25 | 3.10 | .94 | . 66 | .11 | | 1B3 C6 | .34 | .40 | .008 | .006 | .25 | 2.89 | .90 | .64 | .11 | | | | | | | | | | | | | 1A3 C1 | . 36 | .45 | .009 | .007 | . 24 | 2.79 | .96 | .66 | .11 | | 1A3 C2 | .37 | . 45 | | | . 26 | 3.06 | .93 | .67 | .11 | | 1A3 C3 | .34 | .42 | | | . 24 | 3.06 | .92 | .63 | .10 | | 1A3 CTR | .32 | .35 | .010 | .006 | . 25 | 2.97 | .90 | .63 | .10 | | 1A3 C4 | .34 | . 42 | | | .24 | 3.06 | .92 | .62 | .10 | | 1A3 C5 | . 34 | .42 | | | . 25 | 3.07 | .94 | . 66 | .11 | | 1A3 C6 | .37 | . 43 | .010 | .0097 | .25 | 2.76 | .96 | .66 | .11 | ## STEP 3 INGOT 2 | SPECIMEN | <u>C</u> | Mn | <u>P</u> | <u>s</u> | Si | Ni | Cr | Мо | V | |----------|----------|------|----------|----------|------|------|------|------|-----| | 2D3 C1 | .34 | .44 | .007 | .005 | . 27 | 3.09 | .91 | .64 | .12 | | 2D3 C2 | .395 | . 38 | | | . 26 | 3.14 | .91 | . 66 | .10 | | 2D3 C3 | . 385 | .40 | | | . 27 | 3.20 | .92 | .69 | .11 | | 2D3 CTR | . 37 | . 36 | .009 | .005 | . 26 | 3.08 | .90 | . 66 | .11 | | 2D3 C4 | . 395 | .40 | | | . 27 | 3.16 | .91 | .68 | .11 | | 2D3 C5 | . 365 | .39 | | | . 27 | 3.19 | . 94 | . 68 | .11 | | 2D3 C6 | .34 | . 43 | .008 | .005 | .28 | 3.15 | .92 | .66 | .11 | | | | | | | | | | | | | 2B3 C1 | .36 | .39 | .009 | .007 | . 25 | 2.94 | .92 | .66 | .10 | | 2B3 C2 | .385 | . 38 | | | .21 | 3.02 | .91 | .60 | .10 | | 2B3 C3 | .35 | . 42 | | | .24 | 3.00 | .92 | .64 | .10 | | 2B3 CTR | .40 | .36 | .010 | .007 | .26 | 2.94 | .90 | .64 | .10 | | 2B3 C4 | . 37 | .39 | | | .25 | 3.02 | .90 | . 63 | .10 | | 2B3 C5 | .37 | .40 | | | . 25 | 3.06 | .90 | .64 | .10 | | 2B3 C6 | .35 | .43 | .011 | .007 | . 25 | 3.00 | .92 | .66 | .10 | | | | | | | | | | | | | 2A3 C1 | .35 | .45 | .007 | .005 | . 26 | 2.85 | .96 | .67 | .11 | | 2A3 C2 | .33 | .42 | | | . 26 | 3.05 | .92 | .68 | .11 | | 2A3 C3 | . 39 | .43 | | | . 26 | 3.03 | .93 | .68 | .11 | | 2A3 CTR | .35 | .35 | .008 | .006 | . 25 | 3.03 | .90 | .66 | .11 | | 2A3 C4 | .39 | .41 | | | . 25 | 3.05 | .93 | .68 | .11 | | 2A3 C5 | .33 | . 41 | | | . 26 | 3.07 | .93 | .68 | .11 | | 2A3 C6 | .34 | .43 | .010 | .006 | .27 | 2.96 | .95 | .66 | .11 | # STEP 4 INGOT 1 | CDEC | TMEN | C | Man | D | C | C: | 3.5.51 | C-+ | N/a | 1.7 | |-------------------|------|-------|------|------|------|------|--------|-----|------|------| | SPEC | IMEN | C | Mn | P | S | Si | Ni | Cr | Mo | V | | 1D4 | C1 | .32 | .38 | .009 | .005 | .25 | 3.11 | .95 | . 65 | .11 | | 1D4 | C2 | . 385 | .39 | | | .25 | 3.06 | .93 | .65 | .10 | | 1D4 | C3 | .355 | .36 | | | . 24 | 3.04 | .92 | .64 | .10 | | 1D4 | CTR | .32 | . 42 | .012 | .007 | . 25 | 3.09 | .91 | .65 | . 10 | | 1D4 | C4 | .35 | .40 | | | .26 | 3.10 | .96 | .68 | .11 | | 1D4 | C5 | .344 | .39 | | | . 25 | 3.01 | .93 | .66 | .10 | | 1D4 | C6 | .31 | .38 | .008 | .004 | . 25 | 3.11 | .94 | . 66 | .11 | | | | | | | | | | | | | | 1B4 | C1 | .33 | .39 | .008 | .004 | .25 | 2.88 | .95 | . 64 | .11 | | 1B4 | C2 | .385 | . 40 | | | .25 | 2.97 | .94 | .65 | .10 | | 1B4 | C3 | .34 | .38 | | | . 25 | 2.98 | .93 | .65 | .10 | | 1B4 | CTR | .33 | . 43 | .012 | .009 | . 25 | 3.00 | .91 | .65 | .10 | | 1B4 | C4 | .33 | .39 | | | .25 | 3.05 | .93 | .64 | .10 | | 1B4 | C5 | .382 | . 39 | | | . 25 | 2.99 | .93 | .65 | .10 | | 1B4 | C6 | . 34 | . 42 | .008 | .005 | .25 | 3.10 | .96 | . 66 | .11 | | | | | | | | | | | | | | 1A4 | C1 | . 37 | .41 | .010 | .005 | . 26 | 3.16 | .95 | .64 | .11 | | 1A4 | C2 | .37 | .40 | | | . 23 | 3.00 | .91 | .63 | .10 | | 1A4 | C3 | .32 | . 44 | | | . 25 | 3.12 | .94 | .67 | . 11 | | 1A4 | CTR | .32 | .43 | .012 | .012 | .25 | 3.06 | .91 | .65 | .10 | | 1A4 | C4 | .33 | .41 | | | . 24 | 3.05 | .92 | . 66 | .10 | | 1A4 | C5 | .36 | . 42 | | | . 25 | 3.11 | .92 | .65 | .11 | | 1 <mark>A4</mark> | C6 | .35 | .40 | .009 | .006 | . 26 | 3.18 | .93 | .65 | .11 | STEP 4 INGOT 2 | SPECIMEN | C | Mn | P | S | Si | Ni | Cr | Мо | V | |----------|------|------|------|------|------|------|-----|------|------| | 2D4 C1 | .34 | .43 | .007 | .004 | . 28 | 3.16 | .96 | .62 | .11 | | 2D4 C2 | .335 | .38 | | | . 27 | 3.15 | .92 | .68 | .11 | | 2D4 C3 | .375 | .38 | | | . 27 | 3.13 | .91 | .68 | .10 | | 2D4 CTR | .33 | .42 | .012 | .008 | . 28 | 3.07 | .91 | .69 | .10 | | 2D4 C4 | .36 | .37 | | | .27 | 3.04 | .91 | .66 | .10 | | 2D4 C5 | .39 | . 39 | | | .27 | 3.06 | .92 | . 68 | .11 | | 2D4 C6 | .36 | .40 | .007 | .004 | .25 | 3.03 | .94 | .60 | .11 | | 204 61 | 7.0 | 7.0 | 000 | 004 | | 7 00 | 0.5 | (2) | 1.1 | | 2B4 C1 | .30 | .39 | .008 | .004 | | 3.09 | .95 | .62 | .11 | | 2B4 C2 | . 39 | . 39 | | | . 26 | 3.10 | .92 | . 68 | .11 | | 2B4 C3 | .38 | .38 | | | . 25 | 3.14 | .90 | .67 | .10 | | 2B4 CTR | .34 | .43 | .013 | .006 | .25 | 3.12 | .91 | . 68 | .10 | | 2B4 C4 | .38 | .39 | | | . 26 | 3.10 | .91 | .66 | .10 | | 2B4 C5 | .39 | .43 | | | .26 | 3.14 | .92 | .68 | .11 | | 2B4 C6 | .35 | .40 | .007 | .004 | . 27 | 3.13 | .94 | .64 | .11 | | | | | | | | | | | | | 2A4 C1 | . 34 | . 43 | .008 | .004 | .28 | 3.16 | .96 | .62 | .11 | | 2A4 C2 | .39 | .40 | | | .24 | 3.03 | .92 | .68 | . 11 | | 2A4 C3 | .37 | .40 | | | . 24 | 3.00 | .91 | . 67 | .10 | | 2A4 CTR | . 33 | .42 | .010 | .008 | .25 | 3.07 | .91 | .69 | .10 | | 2A4 C4 | .345 | . 39 | | | . 23 | 3.00 | .90 | .61 | .10 | | 2A4 C5 | .37 | .41 | | | . 25 | 3.10 | .91 | . 64 | .10 | | 2A4 C6 | . 36 | .40 | .008 | .004 | . 25 | 3.03 | .94 | .60 | .11 | #### WATERVLIET ARSENAL INTERNAL DISTRIBUTION LIST May 1976 | | No. of Copies | |---|---------------| | COMMANDER | 1 | | DIRECTOR, BENET WEAPONS LABORATORY | 1 | | DIRECTOR, DEVELOPMENT ENGINEERING DIRECTORATE | 1 | | ATTN: RD-AT RD-MR | 1 | | RD-PE | 1 | | RD-RM | î | | RD-SE | 1 | | RD-SP | 1 | | DIRECTOR, ENGINEERING SUPPORT DIRECTORATE | 1 | | DIRECTOR, RESEARCH DIRECTORATE | 2 | | ATTN: RR-AM | 1 | | RR-C | 1 | | RR-ME | 1 | | RR-PS | 1 | | TECHNICAL LIBRARY | 5 | | TECHNICAL PUBLICATIONS & EDITING BRANCH | 2 | | DIRECTOR, OPERATIONS DIRECTORATE | 1 | | DIRECTOR, PROCUREMENT DIRECTORATE | 1 | | DIRECTOR, PRODUCT ASSURANCE DIRECTORATE | 1 | | PATENT ADVISORS | 1 | #### 1 copy to each CDR US ARMY MAT & DEV READ. COMD ATTN: DRCRD DRCRD-TC DRCRD-W 5001 EISENHOWER AVE ALEXANDRIA, VA 22304 OFC OF THE DIR. OF DEFENSE R&E ATTN: ASST DIRECTOR MATERIALS US ARMY ARMT FLD SVC DIV THE PENTAGON WASHINGTON, D.C. 20315 US ARMY TANK-AUTMV COMD ATTN: AMDTA-UL AMSTA-RKM MAT LAB WARREN, MICHIGAN 48090 CDR PICATINNY ARSENAL ATTN: SARPA-TS-S SARPA-VP3 (PLASTICS ALABAMA 35809 TECH EVAL CEN) DOVER, NJ 07801 CDR FRANKFORD ARSENAL ATTN: SARFA PHILADELPHIA, PA 19137 DIRECTOR US ARMY BALLISTIC RSCH LABS ATTN: AMXBR-LB ABERDEEN PROVING GROUND MARYLAND 21005 CDR US ARMY RSCH OFC (DURHAM) BOX CM, DUKE STATION ATTN: RDRD-IPL DURHAM, NC 27706 CDR WEST POINT MIL ACADEMY ATTN: CHMN, MECH ENGR DEPT WEST POINT, NY 10996 CDR US ARMY ARMT COMD ATTN: AMSAR-PPW-IR AMSAR-RD AMSAR-RDG ROCK ISLAND, IL 61201 CDR US ARMY ARMT COMD ARMCOM ARMT SYS OFC ATTN: AMSAR-ASF ROCK ISLAND, IL 61201 CDR US ARMY ELCT COMD FT MONMOUTH, NJ 07703 CDR REDSTONE ARSENAL ATTN: AMSMI-RRS AMSMI-RSM CDR ROCK ISLAND ARSENAL ATTN: SARRI-RDD ROCK ISLAND, IL 61202 CDR US ARMY FGN SCIENCE & TECH CEN ATTN: AMXST-SD 220 7TH STREET N.E. CHARLOTTESVILLE, VA 22901 DIRECTOR US ARMY PDN EQ. AGENCY ATTN: AMXPE-MT ROCK ISLAND, IL 61201 CDR HQ, US ARMY AVN SCH ATTN: OFC OF THE LIBRARIAN FT RUCKER, ALABAMA 36362 #### EXTERNAL DISTRIBUTION LIST (Cont) #### 1 copy to each CDR US NAVAL WPNS LAB CHIEF, MAT SCIENCE DIV ATTN: MR. D. MALYEVAC DAHLGREN, VA 22448 DIRECTOR NAVAL RSCH LAB ATTN: DIR. MECH DIV WASHINGTON, D.C. 20375 DIRECTOR NAVAL RSCH LAB CODE 26-27 (DOCU LIB.) WASHINGTON, D.C. 20375 NASA SCIENTIFIC & TECH INFO FAC REDSTONE ARSENAL PO BOX 8757, ATTN: ACQ BR ATTN: DOCU & TECH INFO BR BALTIMORE/WASHINGTON INTL AIRPORT ALABAMA 35809 MARYLAND 21240 DEFENSE METALS INFO CEN BATTELLE INSTITUTE 505 KING AVE COLUMBUS, OHIO 43201 MANUEL E. PRADO / G. STISSER LAWRENCE LIVERMORE LAB PO BOX 808 LIVERMORE, CA 94550 DR. ROBERT QUATTRONE CHIEF, MAT BR US ARMY RES GROUP, EUR BOX 65, FPO N.Y. 09510 #### 2 copies to each US ARMY MOB EQUIP RSCH & DEV COMD ATTN: TECH DOCU CEN FT BELVOIR, VA 22060 CDR US ARMY MAT RSCH AGCY ATTN: AMXMR - TECH INFO CEN WATERTOWN, MASS 02172 CDR WRIGHT-PATTERSON AFB ATTN: AFML/MXA OHIO 45433 CDR #### 12 copies CDR DEFENSE DOCU CEN ATTN: DDC-TCA CAMERON STATION ALEXANDRIA, VA 22314 NOTE: PLEASE NOTIFY CDR, WATERVLIET ARSENAL, ATTN: SARWV-RT-TP, WATERVLIET, N.Y. 12189, IF ANY CHANGE IS REQUIRED TO THE ABOVE. 1 # DEPARTMENT OF THE ARMY WATERVLIET ARSENAL WATERVLIET, N. Y. 12189 OFFICIAL BUSINESS PENALTY FOR PRIVATE USE. \$300 SARWV-RDT-TP by by COMMANDER. US ARMY ARMAMENT COMD. FIELD SERVICE DIVISION ARMOOM ARMAMENT SYSTEMS OFFICE ATTN. AMBAR-ASF ROCK ISLAND, ILLINOIS 61201 POSTAGE AND FEES PAID DEPARTMENT OF THE ARMY DOD-314 THIRD CLASS